
Kindergarten Houghton Mifflin Reading at a Glance

Created by L. Lidberg, Reading First Language Arts Content Expert Santa Maria-Bonita School District 1

Theme W
k

Comprehension
Strategy

Comprehension
Skill

Phonemic Awareness Phonics High Frequency
Words

Welcome
to Kinder

Read Aloud Stories, Nursery Rhymes, Songs and Finger Plays, Alphabet Activities (Preview letters A-J), Environmental Print,

Establishing Routines

1 Compare/Contrast Rhyming words
Preview letters Kk, Ll,
Mm, Nn, Oo

2 Noting Details Beginning sounds
Letter names Pp, Qq, Rr,
Ss, Tt

 1:
Look at

Us!

3 Evaluate Compare/Contrast;
Noting Details

Beginning sounds
Letter names Uu, Vv,
Ww, Xx, Yy, Zz

1 Predict/Infer Sequence of Events Beginning sounds; words in
oral sentences

Beginning sound /s/;
initial consonant S, s

I

2 Summarize
Inferences; Making
Predictions

Beginning sounds; words in
oral sentences

Beginning sound /m/;
initial consonant M,m see

2:

Colors
All

Around
3 Predict/ Infer;

Summarize

Sequence of Events;
Inferences/Making
predictions

Beginning sounds; words in
oral sentences

Beginning sound /r/;
initial consonant R,r

I, see

1 Evaluate Story Structure:
Characters/Setting

Blending onset & rime;
segmenting onset & rime

Beginning sound /t/;
initial consonant T,t my

2 Predict/
Infer

Inferences: Drawing
Conclusions

Blending onset & rime;
segmenting onset & rime

Beginning sound /b/;
initial consonant B,b like

3:

We’re a
Family

3 Summarize;
Evaluate

Inferences: Drawing
Conclusions; Story
structure:
Characters/Setting

Blending onset & rime;
segmenting onset & rime

Beginning sound /n/;
initial consonant N,n

my, like

Kindergarten Houghton Mifflin Reading at a Glance

Created by L. Lidberg, Reading First Language Arts Content Expert Santa Maria-Bonita School District 2

Theme W
k

Comprehension
Strategy

Comprehension Skill Phonemic Awareness Phonics
High

Frequency
Words

1 Question Text Organization
and Summarizing

Blending and segmenting
onset & rime; blending
phonemes

Beginning sound /h/; initial
consonant H,h; short vowel /a/

a

2 Predict/Infer Cause and Effect
Blending and segmenting
onset & rime; blending
phonemes

Beginning sound /v/; initial
consonant V,v; short vowel /a/ to

4:

Friends
Together

3 Question;
Evaluate Cause and Effect

Blending and segmenting
onset & rime; blending
phonemes

Beginning sound /k/; initial
consonant C,c; short vowel /a/ a, to

1 Monitor/
Clarify Categorize/ Classify Blending phonemes

Beginning sound /p/; initial
consonant P,p; short vowel /a/

and

2 Summarize
Story structure:
Beginning, middle,

end
Blending phonemes

Beginning sound /g/; initial
consonant G,g; short vowel /a/

go

5:

Let’s
Count

3 Question;
Monitor/Clarify

Story Structure:
beginning, middle,

end; categorize and
classify

Blending phonemes
Beginning sound /f/; initial
consonant F,f; short vowel /a/ and, go

1 Predict/Infer Fantasy/Realism Blending phonemes;
segmenting phonemes

Beginning sound /l/; initial
consonant L,l is

2 Summarize Story Structure:
Plot

Blending phonemes;
segmenting phonemes

Beginning sound /k/; initial
consonant K,k here

6:

Sunshine
and

Raindrops
3 Predict/

Infer

Fantasy/Realism;
Story Structure:

Plot

Blending phonemes;
segmenting phonemes

Beginning sound /kw/; initial
consonant Q,q is, here

Kindergarten Houghton Mifflin Reading at a Glance

Created by L. Lidberg, Reading First Language Arts Content Expert Santa Maria-Bonita School District 3

Theme W
k

Comprehension
Strategy

Comprehension Skill Phonemic Awareness Phonics
High

Frequency
Words

1 Summarize Text Organization
and Summarizing

Blending and segmenting
phonemes

Beginning sound /d/; initial
consonant D,d; short vowel /i/

for

2 Monitor/
Clarify Cause and Effect Blending and segmenting

phonemes
Beginning sound /z/; initial
consonant Z,z; short vowel /i/ have

7:

Wheels
Go

Around
3 Question;

Summarize Making Predictions Blending and segmenting
phonemes

Beginning sounds /d/, /z/;
initial consonants D,d and Z,z;
short vowel /i/

for, have

1 Monitor/
Clarify Fantasy/Realism

Blending and segmenting
phonemes; phoneme
substitution (initial)

Beginning sounds /t/, /k/, and
/n/; initial consonants T,t, K, k,
and N, n; short vowel /o/

said

2 Question Noting Details
Blending and segmenting
phonemes; phoneme
substitution (initial)

Ending sound /ks/; final
consonant x; short vowel /o/ the

8:

Down on
the Farm

3 Monitor/
Clarify

Inferences;
Drawing Conclusions

Blending and segmenting
phonemes; phoneme
substitution (initial)

Beginning sounds /h/, /f/, and
/s/; initial consonants H, h, F,
f, and S, s; short vowel /o/

the, said

1 Evaluate Sequence of Events
Syllables in spoken
words; phoneme
substitution (final)

Beginning sound /w/; initial
consonant W, w; short vowel
/e/; short vowel /e/

play

2 Predict/Infer
Story Structure:
Characters and

Setting

Syllables in spoken
words; phoneme
substitution (final)

Beginning sound /y/; initial
consonant Y,y; short vowel /e/ she

9:
Spring is

Here

3 Monitor/
Clarify

Categorize and
Classify

Syllables in spoken
words; phoneme
substitution (final)

Beginning sounds /w/, /y/;
initial consonants W, w and Y,
y; short vowel /e/

play, she

Kindergarten Houghton Mifflin Reading at a Glance

Created by L. Lidberg, Reading First Language Arts Content Expert Santa Maria-Bonita School District 4

Theme W
k

Comprehension
Strategy

Comprehension Skill Phonemic Awareness Phonics
High

Frequency
Words

1 Question
Story Structure:
Beginning, middle,

end

Phoneme substitution
(initial and final)

Beginning sounds /j/; initial
consonant J, j; short vowel /u/ are

2 Predict/Infer Compare and
Contrast

Phoneme substitution
(initial and final)

Beginning sounds /l/, /b/, /k/;
initial consonants L, l, B, b, C,
c; short vowel /u/

he

10:

A World
of

Animals

3 Question;
Summarize

Story Structure:
Plot

Phoneme substitution
(initial and final)

Beginning sounds /d/, /j/, /n/,
/w/; initial consonants D, d, J,
j, N, n, W, w; short vowel /u/

are, he

